

Magnetic Technologies in Computers

Memory

Storage

Head

Disk

Present: Size $> 0.1 \mu\text{m}$, Speed $> 1 \text{ nsec}$
Future: Size $< 0.1 \mu\text{m}$, Speed $< 1 \text{ nsec}$

→ Ultrafast Nanoscale Dynamics

Growth of X-Ray Brightness and Magnetic Storage Density

X-Ray Scattering by Electrons and Spins

Scattering by charge

Lorentz:

$$m \mathbf{a} = -e \mathbf{E} - e \mathbf{v} \times \mathbf{B}$$

scattered intensity:

$$I_{\text{scat}} \sim | \mathbf{a} |^2$$

1st term, charge:

$$| \mathbf{a} |^2 = (e^2/m^2) E^2$$

Scattering by spin

2nd term, spin:

$$| \mathbf{a} |^2 = (hv/mc^2)^2 (e^2/m^2) E^2$$

$$\mathbf{B} = (\mathbf{k}_o \times \mathbf{E}) / c$$

momentum conservation:
 $v m = h v / c$

$$\text{scattered intensity: } (hv/mc^2)^2$$

$$mc^2 \sim 0.5 \text{ MeV}$$

Why X-Rays?

Faraday and Kerr effect

Magneto-optical response:
weak, k -dependent

X-ray Magnetic Dichroism

X-ray response:
strong, k -integrated quantities
number of holes, spin moment, orbital moment

Core level binding energies give:
Element specificity
Chemical state specificity

Magnetic Imaging with X-Rays

Ferromagnets

X-Ray Magnetic **Circular** Dichroism

Stöhr *et al.*, Science **259**, 658 (1993)

Antiferromagnets

X-Ray Magnetic **Linear** Dichroism

Stöhr *et al.*, Phys. Rev. Lett. **83**, 1862 (1999)
Scholl *et al.*, Science **287**, 1014 (2000)

Spectromicroscopy of Ferromagnets and Antiferromagnets

AFM domain
structure at
surface of **NiO**
substrate

FM domain
structure in
thin **Co film on**
NiO substrate

H. Ohldag, A. Scholl *et al.*, Phys. Rev. Lett. 86(13), 2878 (2001).

X-Ray Dichroism in Absorption and Scattering

Absorption

Sample density ρ

$$I_t = I_0 e^{-\sigma \rho}$$

$$\sigma = C f_2 / h\nu$$

Resonant Elastic Scattering

$$I_{sc} = I_0 \frac{\sigma_{cs}}{\sigma}$$

$$\sigma_{cs} = c |f_1 + i f_2|^2$$

Kortright and Kim, Phys. Rev. B **62**, 12216 (2000)

Imaging by Coherent X-Ray Diffraction

Phase problem can be solved by “oversampling” speckle image

S. Eisebitt, M. Lörgen, J. Lüning, J. Stöhr, W. Eberhardt, E. Fullerton (unpublished)

X-rays open the Ultra-Small and Ultra-Fast Worlds

X-Rays and Magnetism

Technology

Magnetization and Spin Dynamics

Magnetism ruled by four fundamental interactions:

Exchange interaction => produces magnetic order on atomic scale,
magnetic stiffness, T_C , T_N ,
spin-spin scattering, coherence time of spin excitations

Spin-orbit interaction => produces magneto-crystalline anisotropy,
spin-phonon (thermal) excitations,
friction (**Gilbert damping**)

Zeeman interaction => produces macroscopic spin alignment,
torque (**Landau-Lifshitz**), magnetic switching

Dipolar interaction => produces shape anisotropy,
magnetic domain structure and motion

	Energy/atom	time scale	length scale
Exchange	eV	fs	atomic
Spin-orbit	meV- meV	ps - ns	nano (nm)
Zeeman	< meV	ps - ns	> nano
Dipolar	< meV	ps - ms	> nano

Spin injection

$\lambda \sim 1 \text{ nm}$ for ferromagnets (or 10 fs)

$\lambda \sim 1 \mu\text{m}$ for noble metals (or 10 ps)

$\lambda \sim 100 \mu\text{m}$ for semiconductors (or 1 ns)

X-ray experiments can observe:
effect, size, sign and dynamics